


HDF-EOS Status and Development

Abe Taaheri

L-3 Comm. GSI

Aura DSWG meeting, September 2006


HDF-EOS Support


 Maintenance support is funded on EMD Evolution through May 2008

Current staff

- One full time developer for maintaining:
 SDP/MTD Toolkit,
 HDF-EOS2 & 5,
 HDF-EOS plug-in for HDFView,
 other Toolkit/HDF-EOS related software
- One full time developer for HEG maintenance


ECS Support of HDF-EOS


- Both HDF4 and HDF5 based flavors of HDF-EOS are part of ECS baseline.
- OS's: Solaris (8, 9, 10), Irix6.5, HP 11, AIX, DEC, Windows NT/98/2000/XP, Linux (including 64-bit Opteron and Itanium), Mac OS X
- adding Cygwin support
- Compilers: Fortran 77/90 & g77/pgf90, C, C++, gcc, g++


Software Releases


Toolkit/HDF-EOS:

- Last release March 2006
 - TOOLKIT 5.2.14, HDF-EOS 2.14, HDF-EOS5.1.10
 - with HDF4.2r1, HDF5-1.6.5-post5, Szip2.0
- Next release December 2006
 - TOOLKIT 5.2.15, HDF-EOS 2.15, HDF-EOS5.1.11
 - with new releases of HDF4, and HDF5

HDF-EOS Plug-in for HDFView:

- Last release May 2006
 - Version 2.3
- Next release Dec. 2006
 - After HDFView2.4 release by The HDF Group possibly in November 2006


Downloadable Applications


- HE5View* (HDF5 based browser)
- EOSView* (HDF4 based browser)
- HDFView, Java-based browser (HDF4, HDF5, HDF-EOS 2 and 5 access)
- heconvert (converts HDF4 based Grid/Point/Swath structures to HDF-EOS 5 equivalents)
 - Compliments HDF4 -> HDF5 conversion tool
 - Not tested on all products
- HEG (HDF-EOS2 to GeoTIFF converter, subsetting, reprojection, stitching, sub-sampling, etc.)

^{*} Dropped support for OS updates since July 2006


Major Development/Fixes


Last Release:

HDF-EOS5:

- Added a routine to return list of aliases for a given field
- Used HDF5's H5T_C_S1 datatype for string type
- Added Fortran wrapper for SWwritedatameta() routine
- Modified symbol "H5E_NONE_MAJOR" to other symbols for better description of errors
- Ported to Solaris 9 and Solaris 10
- POINT object fixes of:
 - linkage between levels
 - updating levels
 - writing Forward and Backward Linkage data
 - char field inquiry


Major Development/Fixes (cont.)


- Fixed subsetting problem in HDF-EOS5 Grid, resulting from faulty conversion of DMS degree to Decimal degree.
- Setting LD_LIBRARY_PATH for SZIP/HDF5 shared libraries in installation and environment setting scripts

TOOLKIT/HDF-EOS2:

- Ported to Solaris 9 and Solaris 10
- Gdapi.c changes for adding more significant digits after the decimal point to projection parameters if needed.
- chkeph utility fixes for reading binary ephemeris files (files with a different endian than the machine used to run chkeph)
- SGI 7.4.2 compiler support
- orbsim fixes for Linux to create files similar to those in UNIX platforms


Major Development/Fixes (cont.)


Next Release

- Default installation of SZIP
- Choice for installing Toolkit/HDF-EOS in 32 or 64 bit modes in 64-bit Linux platforms
- New HDF4/HDF5 Release support
- Lat/Lon conversions to pixel number in DEM tools in Linux for getting results similar to those in Unix platforms


Major Development/Fixes (cont.)


HDF-EOS Plug-in for HDFView

Current Support: SUN, SGI, LINUX, WINDOWS platforms

Last Release: Version 2.3

- Display Point Objects
- Display pixel's lat/lon for swath and grid images
- Scientific notation in Table data

Next Release: Version 2.4

- Automatic installation of plug-in into HDFView running self-extracting archives.
- Display image for selected pixels in the viewed tables
- Display Lat/Lon for a selected pixel in the data field tables
- Mac OSX porting
- Better display of Plug-in User's Guide
- New icons for activating Lat/Lon display for Swath & Grid


HDF-EOS/Toolkit


Future Plans:

- Support for Cygwin
- Support for HDF4.2r2 and HDF5-1.8
- Performance improvement, if possible, for reading HDF format ephemeris/attitude files in Toolkit
- Performance improvement in HDF-EOS5 by redesigning some functions
- More functionalities in HDF-EOS Plug-in for HDFView:
 - Format conversion: HDF-EOS2 -> HDF-EOS5
 - Improved Help Window
 - Ability to modify input HDF-EOS2 granules.
 - Ability to cut/paste objects, modify/delete attributes.
 - Ability to create new grids/swaths


Availability


Access to libraries and applications:

TOOLKIT:

http://newsroom.gsfc.nasa.gov/sdptoolkit/toolkit.html

HDFView:

http://newsroom.gsfc.nasa.gov/sdptoolkit/HDFView/HDFView_hdfeos_plugin.html

HEG:

http://newsroom.gsfc.nasa.gov/sdptoolkit/HEG/HEGHome.html

- Email
 - Abe_Taaheri-NR@raytheon.com
 - Cid Praderas-NR@raytheon.com
 - Landover_PGSTLKIT@raytheon.com


SDP Toolkit


- Science Data Production (SDP) Toolkit is a collection of tools used by
 - Science software developers who produce code to process instrument data.
 - HDF-EOS users who need to
 - Access metadata in HDF-EOS files
 - Perform Time/Date conversion
 - Access Digital Elevation Model Data
 - Access Ancillary Data, such as Digital Chart of the World database (DCW), Olson World Ecosystem files, DEM data files, etc.


SDP Toolkit (cont.)


Tools provided in Toolkit:

- AA (Ancillary Data Access)

- CBP (CELESTIAL Body Position)

- CSC (Coordinate System Conversion)

- CUC (Constant and Unit Conversions)

- DEM (Digital Elevation Model Access)

- EPH (Ephemeris Data Access)

- GCT (Geo Coordinate Transformation)

- IO (Input Output (File I/O))

- MEM (Memory Management)

- MET (Metadata Access)

- PC (Process Control)

- SMF (Status Message File (Error/Status))

- TD (Time Date Conversion)